Challenges of RHIC lattice S. Tepikian, March 13, 2009 - Designing the Optics - Dispersion suppression and the ring geometry - Putting it all together - Reducing the β* - Power supply restrictions - IBS-suppression optics - eCooling IR design - pp2pp optics - eRHIC IR design - Design the dispersion suppressors first - Use shortened and/or missing magnets in FODO cells - Determines the geometry of the ring - May be necessary if designing for an existing tunnel - For anti-symmetric optics, the suppressor must work for DOFO cells as well - The RHIC dispersion suppressor - Two short dipoles and an ARC dipole - Varying the dipole lengths/positions changes the dispersion with negligible effect on the twiss functions. - Drift spaces for: Injection kickers, septum, snakes, etc. - The telescope typically consists of a doublet and a triplet - Used to change the β* to small (or large) values - The arcs are standard FODO cells with bending magnets - Large warm drift space for: Rotators, Instrumentation, RF cavities, Beam dump, etc. - After fixing the geometry, only change the quadrupoles to adjust β* - Treat the IR as a beam line - Use Start with the arc twiss parameters - Constrain IP to be the β*s of choice (6 constraints) - Constrain End to match to the Arc (6 constraints) - Additional constraints: β_{max} , machine tunes, etc. - Fit to within the power supply limits. #### PENETRATION SYMBOLS ### Low β* - Fit with existing power supplies - Try different initial guesses - Try different weights on the constraints - Must have a smooth squeeze path from injection - Fit to lower energy (If possible) - 100GeV protons - Upgrades to IR: - Upgrade the power supplies and valve boxes - Add new quadrupoles # Low β* - 250GeV protons - Some power supplies are hitting limits: - PSQ456 - PSQDA - Trim quads: - PSQT4I, PSQT40 - PSQT5I, PSQT5O #### 250GeV Blue Ring #### 100GeV Blue Ring ## **IBS-Suppression Optics** - Raise the tune by +3 units in both planes - Tune is adjusted with arc FODO cells - Different arc FODO cell to match to the IR - Different dispersion for the dispersion suppressor - Try different initial guess for the IR quadrupoles - Power supply currents are quite different - $\beta^* = 0.5m$ is achievable without upgrades to power supplies or additional quadrupoles ## **IBS-Suppression Optics** - Run-8: Gold at 100GeV/nucleon - PSQ7 is reversed - Trims hit limits - PSQT4I and PSQT4O - PSQT5I and PSQT5O - Limits at large β* - PSQDA - Poor dispersion matching ### **IBS-suppression Optics** Relativistic Heavy Ion Collider $v_x = 31.23 \ v_y = 32.22 \ \beta^* = (0.474889, 0.499611)$ Set expected limits for the trim quadrupole power supplies (150Amps) and Q89 bipolar power supplies (±290Amps) - eCooling IR requirements - Large β^{*} (≥ 200*m*) - Minimize dispersion across the free space (η and η') - Minimum of 60m free space required - Matching the end of the insertion to the arcs - Each RHIC IR can be treated independently - Requires sufficient parameters (quadrupole strengths) to vary - Optics are Anti-symmetric - To get the large free space required the crossing dipoles are removed - Circumference shorter by 1.996mm - Crossing angle: ~10mrad #### D. Trbojevic #### RHIC Electron Cooling Interaction region - Symmetric doublets - Currents in the quadrupoles exceed power supplies - Large β^{*} ≈ 800m and 80m free space Time: Tue Dec 30 22:49:40 2003 Last file modify time: Sat Jul 19 16:58:18 2003 - Large β^{*} ≈ 400m and 110m free space - Includes vertical dispersion due to vertical separation - Injection acceptance? - Large β^{*} ≈ 50*m* - Small enough acceptance for injection. Insertion Power Supplies, all Bp = 831.763 [T-m] $v_x = 28.73 \ v_y = 29.72 \ \text{FILE} = \text{rhic-eCool-Blue1.set}$ Time: Mon Dec 18 16:36:24 2006 Last file modify time: Mon Dec 18 10:36:48 2006 #### pp2pp #### PP2PP - Coulomb (Elastic) scattering experiment $$M = \begin{bmatrix} a_{11} & L_{eff} \\ a_{21} & a_{22} \end{bmatrix} = \begin{bmatrix} \sqrt{\frac{\beta_{RP}}{\beta_{IP}}} (\cos(\Psi) + \alpha_{IP}\sin(\Psi)) & \sqrt{\beta_{IP}\beta_{RP}}\sin(\Psi) \\ \frac{(1 + \alpha_{IP}\alpha_{RP})\sin(\Psi) + (\alpha_{IP} - \alpha_{RP})\cos(\Psi)}{\sqrt{\beta_{IP}\beta_{RP}}} & \sqrt{\frac{\beta_{IP}}{\beta_{RP}}} (\cos(\Psi) - \alpha_{RP}\sin(\Psi)) \end{bmatrix}$$ $$a_{11} \approx 0 \quad \Rightarrow \quad \Psi = \frac{\pi}{2} \quad \Rightarrow \quad L_{eff} = \sqrt{\beta_{IP} \beta_{RP}}$$ # pp2pp - 100GeV PP2PP - Roman Pots - Hor 55.5m - Vert 58.5m - 12 ~ 15σ from beam center - L - Hor ~ 26m - Vert ~ 23m #### **eRHIC** Circumference difference between the rings: 15.8cm Blue ring optics from Release 2.0 Yellow IR optics with vertical bends